

Larus fuscus Lesser Black-backed Gull N: c. 450 Lake Munyanyange, QENP, 11 Jan (DEP).

Gelochelidon nilotica Gull-billed Tern N: c. 650 Lake Munyanyange, QENP 11 Jan (DEP).

Coracias garrulus Eurasian Roller D: 1 Entebbe 30 Mar (JFW).

Apus apus Eurasian Swift N: marked passage over Namulonge 22–27 Sep, with a max of 200–300 on 27 Sep (LDCF), 200–300 near Jinja 13 Oct (DEP).

Delichon urbica House Martin M: 3 overwintering near Entebbe 8 Jun, feeding with Angola Swallows *Hirundo angolensis* (DEP).

Ficedula albicollis Collared Flycatcher R: 1 immature Namulonge 29 Sep (LDCF).

Lanius minor Lesser Grey Shrike D: 1 immature Namulonge 9 Oct (LDCF).

Kenya: Afrotropical back record

Sarothrura boehmi Streaky-breasted Pygmy Crane S(B): 1 calling from edge of reeds at Hyaena Dam, Nairobi NP, 16 Jun 1989 (CR).

Ornithological survey of ten Uganda Forest Reserves 18 April–29 November 1991

I. S. Francis and Nicola Penford

Key to columns

1. Budongo Forest 18 Apr–4 May, 2. Kasyoha-Kitomi Forest 12–28 May, 3. Itwara Forest 11–17 Jun, 4. Semliki Forest 26–29 Jun, 5. Impenetrable (= Bwindi) Forest 7–11 Jul, 6. Rwenzori Forest 18–26 Jun, 12–21 Jul, 7. Kalinzu Forest 22–26 Jul, 8. Sango Bay Forest 2–7 Aug, 9. South Busoga Forest 8–12 Aug, 10. Mafuga Plantation Forest (north of the Impenetrable) 26–29 Nov

True Forest species in bold type

	1	2	3	4	5	6	7	8	9	10
Hooded Vulture <i>Neophron monachus</i>	✓									
Harrier Hawk <i>Polyboroides radiatus</i>		✓			✓			✓	✓	✓
Great Sparrowhawk <i>Accipiter melanoleucus</i>	✓	✓		✓		✓	✓			
Western Little Sparrowhawk <i>A. erythropus</i>										
Mountain Buzzard <i>Buteo tachardus</i>					✓	✓				✓
Ayres' Hawk Eagle <i>Hieraetus dubius</i>										
Long-crested Eagle <i>Lophaetus occipitalis</i>					✓	✓	✓			
Crowned Eagle <i>Stephanoaetus coronatus</i>	✓	✓				✓	✓	✓		
Cuckoo Hawk <i>Aviceda cuculoides</i>										

Contd

	1	2	3	4	5	6	7	8	9	10
Bat Hawk <i>Macheiramphus alcinus</i>								✓		
Forest Francolin <i>Francolinus lathamii</i>										
Nahan's Francolin <i>F. nahani</i>										
Handsome Francolin <i>F. nobilis</i>					✓	✓				
Scaly Francolin <i>F. squamatus</i>	✓		✓							
Crested Guineafowl <i>Guttera edouardi</i>	✓	✓		✓			✓			
Buff-spotted Pygmy Crane <i>Sarothrura elegans</i>	✓									
White-spotted Pygmy Crane <i>S. pulchra</i>										
Lemon Dove <i>Aplopelia larvata</i>						✓				
White-naped Pigeon <i>Columba albinucha</i>										
Olive Pigeon <i>C. arquatrix</i>					✓	✓				✓
Western Bronze-naped Pigeon <i>C. malherbii</i>				✓	✓		✓			
Afep Pigeon <i>C. uncinata</i>	✓	✓	✓	✓			✓	✓		
Ring-necked Dove <i>Streptopelia capicola</i>		✓								
Red-eyed Dove <i>S. semitorquata</i>		✓	✓		✓	✓	✓	✓	✓	✓
Blue-spotted Wood Dove <i>Turtur afer</i>	✓	✓	✓				✓		✓	✓
Tambourine Dove <i>T. tympanistreria</i>	✓	✓	✓	✓	✓	✓	✓	✓	✓	
Green Pigeon <i>Treron australis</i>			✓		✓		✓	✓	✓	
Red-headed Lovebird <i>Agapornis pullaria</i>										
Black-collared Lovebird <i>A. swinderniana</i>										
Grey Parrot <i>Psittacus erithacus</i>	✓	✓							✓	✓
Great Blue Turaco <i>Corythaeola cristata</i>		✓	✓	✓	✓		✓	✓	✓	
Ross's Turaco <i>Musophaga rossae</i>	✓	✓	✓	✓				✓	✓	
Rwenzori Turaco <i>Tauraco johnstoni</i>						✓				
White-crested Turaco <i>T. leucolophus</i>	✓									
Black-billed Turaco <i>T. schuetti</i>	✓	✓	✓	✓	✓	✓	✓	✓		
Dusky Long-tailed Cuckoo <i>Cercococcyx mehowi</i>	✓	✓	✓		✓		✓	✓		
Barred Long-tailed Cuckoo <i>C. montanus</i>					✓	✓				✓
Olive Long-tailed Cuckoo <i>C. olivinus</i>	✓	✓	✓							
Emerald Cuckoo <i>Chrysococcyx cupreus</i>	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Klaas' Cuckoo <i>C. klaas</i>	✓	✓	✓	✓		✓		✓	✓	✓
Levaillant's Cuckoo <i>Clamator levaillantii</i>					✓	✓				
Black Cuckoo <i>Cuculus clamosus</i>	✓	✓	✓	✓			✓			✓
Red-chested Cuckoo <i>C. solitarius</i>	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Yellowbill <i>Ceuthmocaros aereus</i>	✓	✓	✓	✓	✓		✓	✓	✓	
Senegal Coucal <i>Centropus senegalensis</i>	✓	✓	✓				✓	✓	✓	
African Wood Owl <i>Ciccaba woodfordii</i>	✓	✓	✓			✓	✓	✓	✓	✓
Red-chested Owllet <i>Glauclidium tephronotum</i>										
Montane Nightjar <i>Caprimulgus poliocephalus</i>					✓	✓				✓
Scarce Swift <i>Schoutedenapus myoptilus</i>					✓	✓				✓
Cassin's Spinetail <i>Neafrapus cassini</i>	✓									
Sabine's Spinetail <i>Rhaphidura sabini</i>	✓		✓	✓						
Mottle-throated Spinetail <i>Telacanthura ussheri</i>	✓						✓			
Narina's Trogon <i>Apaloderma narina</i>	✓	✓	✓		✓		✓	✓		✓
White-bellied Kingfisher <i>Alcedo leucogaster</i>										
Shining-blue Kingfisher <i>A. quadribrachys</i>	✓	✓								

	1	2	3	4	5	6	7	8	9	10
Chocolate-backed Kingfisher <i>Halcyon badia</i>	✓			✓						
Chestnut-bellied Kingfisher <i>H. leucocephala</i>										
Blue-breasted Kingfisher <i>H. malimbica</i>	✓	✓		✓			✓	✓	✓	
Dwarf Kingfisher <i>Ispidina lecontei</i>	✓									
Pygmy Kingfisher <i>I. picta</i>	✓	✓	✓					✓	✓	
White-throated Bee-eater <i>Merops albicollis</i>	✓							✓	✓	
Eurasian Bee-eater <i>M. apiaster</i>										
Black Bee-eater <i>M. gularis</i>		✓	✓				✓			
Cinnamon-chested Bee-eater <i>M. oreobates</i>					✓	✓				✓
Broad-billed Roller <i>Eurystomus glaucurus</i>	✓									
Blue-throated Roller <i>E. gularis</i>	✓	✓	✓				✓			
White-headed Wood Hoopoe <i>Phoeniculus bollei</i>		✓			✓		✓			
White-thighed Hornbill <i>Bycanistes cylindricus</i>	✓									
White-tailed Hornbill <i>B. fistulator</i>										
Black and White Casqued Hornbill <i>B. subcylindricus</i>	✓	✓	✓	✓	✓		✓	✓	✓	
Black-wattled Hornbill <i>Ceratogymna atrata</i>				✓						
Crowned Hornbill <i>Tockus alboterminatus</i>	✓	✓	✓	✓	✓		✓	✓	✓	
Red-billed Dwarf Hornbill <i>T. camurus</i>				✓						
Pied Hornbill <i>T. fasciatus</i>	✓			✓						
Yellow-spotted Barbet <i>Buccanodon duchaillui</i>	✓	✓	✓	✓			✓	✓	✓	
Grey-throated Barbet <i>Gymnobucco bonapartei</i>		✓	✓			✓	✓		✓	
Double-toothed Barbet <i>Lybius bidentatus</i>										
Hairy-breasted Barbet <i>L. hirsutus</i>	✓	✓	✓	✓	✓	✓	✓	✓	✓	
Yellow-rumped Tinkerbird <i>Pogoniulus bilineatus</i>	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Western Green Tinkerbird <i>P. coryphaeus</i>				✓						
Speckled Tinkerbird <i>P. scolopaceus</i>	✓	✓	✓	✓	✓		✓		✓	
Yellow-throated Tinkerbird <i>P. subsulphureus</i>	✓	✓		✓	✓					
Yellow-billed Barbet <i>Trachylaemus purpuratus</i>	✓	✓	✓	✓	✓	✓	✓			✓
Thick-billed Honeyguide <i>Indicator conirostris</i>										
Least Honeyguide <i>I. exilis</i>			✓							✓
Lesser Honeyguide <i>I. minor</i>				✓						
Scaly-throated Honeyguide <i>I. variegatus</i>								✓		
Cassin's Honeybird <i>Prodotiscus insignis</i>										
Little Spotted Woodpecker <i>Campethera cailliautii</i>										
Brown-eared Woodpecker <i>C. caroli</i>		✓	✓							
Buff-spotted Woodpecker <i>C. nivosa</i>	✓									
Fine-banded Woodpecker <i>C. tullbergi</i>		✓					✓			
Grey Woodpecker <i>Mesopicos goertae</i>										
Olive Woodpecker <i>M. griseocephalus</i>						✓				
Yellow-crested Woodpecker <i>M. xantholophus</i>							✓	✓		
Bearded Woodpecker <i>Thripias namaquus</i>										
African Broadbill <i>Smithornis capensis</i>	✓	✓	✓	✓				✓		
Red-sided Broadbill <i>S. rufolateralis</i>										
African Pitta <i>Pitta angolensis</i>										
Green-breasted Pitta <i>P. reichenowi</i>										
White-headed Roughwing <i>Psalidoprocne albiceps</i>	✓			✓		✓	✓	✓		

	1	2	3	4	5	6	7	8	9	10
Black Roughwing <i>P. pristopectera</i>	✓	✓			✓	✓	✓			✓
Drongo <i>Dicrurus adsimilis</i>	✓		✓		✓			✓		
Square-tailed Drongo <i>D. ludwigii</i>										
Western Black-headed Oriole <i>Oriolus brachyrhynchus</i>	✓	✓	✓	✓			✓	✓		
Black-headed Oriole <i>O. larvatus</i>	✓	✓								
Montane Oriole <i>O. percivali</i>					✓		✓			✓
White-bellied Tit <i>Parus albiventris</i>						✓				
Stripe-breasted Tit <i>P. fasciiventer</i>					✓	✓				✓
Dusky Tit <i>P. funereus</i>					✓					
Black Tit <i>P. leucomelas</i>			✓							
African Hill Babbler <i>Alcippe abyssinica</i>					✓	✓				✓
Grey-chested Illadopsis <i>Kakamega poliothorax</i>										
Scaly-breasted Illadopsis <i>Trichastoma albipectus</i>	✓	✓	✓	✓	✓		✓	✓		
Brown Illadopsis <i>T. fulvescens</i>	✓	✓	✓	✓			✓	✓	✓	
Mountain Illadopsis <i>T. pyrropterum</i>						✓				
Pale-breasted Illadopsis <i>T. rufipennis</i>	✓						✓			
Black Cuckoo Shrike <i>Campephaga flava</i>	✓				✓					
Petit's Cuckoo Shrike <i>C. petiti</i>			✓				✓			
Purple-throated Cuckoo Shrike <i>C. quiscalina</i>		✓								
Grey Cuckoo Shrike <i>Coracina caesia</i>					✓	✓				✓
Cameron Sombre Greenbul <i>Andropadus curvirostris</i>	✓	✓	✓	✓	✓			✓	✓	
Slender-billed Greenbul <i>A. gracilirostris</i>		✓	✓				✓	✓		
Little Grey Greenbul <i>A. gracilis</i>		✓	✓	✓						
Yellow-whiskered Greenbul <i>A. latirostris</i>	✓	✓	✓	✓	✓	✓	✓			✓
Mountain Greenbul <i>A. tephrolaemus</i>					✓	✓				✓
Little Greenbul <i>A. virens</i>	✓	✓	✓	✓	✓		✓	✓	✓	
Honeyguide Greenbul <i>Baeopogon indicator</i>		✓	✓	✓		✓	✓		✓	
Green-tailed Bristlebill <i>Bleda eximia</i>										
Bristlebill <i>B. syndactyla</i>	✓	✓	✓	✓	✓		✓	✓		
Yellow-throated Leaflove <i>Chlorocichla flavicollis</i>										
Joyful Greenbul <i>C. laetissima</i>		✓	✓	✓						
Red-tailed Greenbul <i>Criniger calurus</i>	✓	✓		✓			✓			
Spotted Greenbul <i>Ixonotus guttatus</i>	✓							✓		
Nicator <i>Nicator chloris</i>	✓	✓	✓	✓			✓	✓	✓	
White-throated Greenbul <i>Phyllastrephus albigularis</i>	✓	✓	✓							
Toro Olive Greenbul <i>P. baumanni</i>			✓							
Yellow-streaked Greenbul <i>P. flavostriatus</i>					✓					✓
Icterine Greenbul <i>P. icterinus</i>	✓							✓		
Olive Mountain Greenbul <i>P. placidus</i>										
Xavier's Greenbul <i>P. xavieri</i>	✓									
Common Bulbul <i>Pycnonotus barbatus</i>	✓	✓	✓	✓	✓		✓	✓	✓	✓
Fire-crested Alethe <i>Alethe diademata</i>	✓			✓				✓		
Brown-chested Alethe <i>A. poliocephala</i>	✓	✓	✓	✓			✓	✓		
Red-throated Alethe <i>A. poliophrys</i>						✓				
Brown-backed Scrub Robin <i>Cercotrichas hartlaubi</i>			✓			✓		✓		
Blue-shouldered Robin Chat <i>Cossypha cyanocampter</i>			✓	✓	✓				✓	

	1	2	3	4	5	6	7	8	9	10
White-browed Robin Chat <i>C. heuglini</i>										
Red-capped robin Chat <i>C. natalensis</i>	✓		✓					✓		
Snowy-headed Robin Chat <i>C. niveicapilla</i>	✓	✓								
Archer's Robin Chat <i>Dryocichloides archeri</i>					✓	✓				
White-tailed Ant Thrush <i>Neocossyphus poensis</i>			✓	✓				✓		
Red-tailed Ant Thrush <i>N. rufus</i>	✓									
White-starred Forest Robin <i>Pogonocichla stellata</i>					✓	✓				✓
Equatorial Akalat <i>Sheppardia aequatorialis</i>			✓	✓						✓
Akalat <i>S. cyornithopsis</i>								✓		
Forest Robin <i>Stiphrornis erythrothorax</i>	✓	✓		✓				✓		
Rufous Thrush <i>Stizorhina fraseri</i>	✓	✓		✓	✓		✓	✓		
Black-eared Ground Thrush <i>Turdus camaronensis</i>	✓									
African Thrush <i>T. pelios</i>		✓	✓			✓				
Abyssinian Ground Thrush <i>T. piaggiae</i>						✓				
Masked Apalis <i>Apalis binotata</i>			✓		✓	✓				✓
Grey Apalis <i>A. cinerea</i>	✓	✓	✓							
Black-throated Apalis <i>A. jacksoni</i>			✓	✓		✓		✓		
Black-capped Apalis <i>A. nigriceps</i>	✓		✓							
Chestnut-throated Apalis <i>A. porphyrolaema</i>					✓	✓				✓
Buff-throated Apalis <i>A. rufogularis</i>	✓	✓	✓	✓	✓		✓	✓	✓	✓
Collared Apalis <i>A. ruwenzori</i>					✓	✓				✓
Black-faced Rufous Warbler										
<i>Bathmocercus cerviniventris</i>			✓	✓	✓	✓	✓	✓		✓
Evergreen Forest Warbler <i>Bradypterus barratti</i>										
Cinnamon Bracken Warbler <i>B. cinnamomeus</i>						✓				✓
Grey-backed Camaroptera <i>Camaroptera brachyura</i>	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Olive-green Camaroptera <i>C. chloronota</i>	✓	✓		✓	✓		✓	✓	✓	
Yellow-browed Camaroptera <i>C. superciliaris</i>	✓									
Mountain Yellow Warbler <i>Chloropeta similis</i>					✓	✓				
Chubb's Cisticola <i>Cisticola chubbi</i>					✓	✓				✓
Grey-capped Warbler <i>Eminia lepida</i>										
Brown-crowned Eremomela <i>Eremomela badiceps</i>	✓	✓								
Green Hylia <i>Hylia prasina</i>	✓	✓	✓	✓			✓	✓	✓	
Yellow-bellied Hylia <i>Hylia flavigaster</i>										
Grey Longbill <i>Macrosphenus concolor</i>	✓									
Yellow Longbill <i>M. flavicans</i>										
Uganda Woodland Warbler <i>Phylloscopus budongoensis</i>										
Red-faced Woodland Warbler <i>P. laetus</i>					✓	✓				✓
Wood Warbler <i>P. sibilatrix</i>										
Willow Warbler <i>P. trochilus</i>										✓
Brown Woodland Warbler <i>P. umbrovirens</i>						✓				
Banded Prinia <i>Prinia bairdii</i>					✓	✓				✓
White-chinned Prinia <i>P. leucopogon</i>		✓	✓			✓	✓	✓		✓
Tawny-flanked Prinia <i>P. subflava</i>										
Blackcap <i>Sylvia atricapilla</i>										✓
White-browed Crombec <i>Sylvietta leucophrys</i>						✓				

	1	2	3	4	5	6	7	8	9	10
Green Crombec <i>S. virens</i>	✓	✓		✓			✓	✓	✓	
Sooty Flycatcher <i>Artomyias fuliginosa</i>										
Forest Flycatcher <i>Fraseria ocreata</i>	✓					✓				
Yellow-eyed Black Flycatcher <i>Melaenornis ardesiaca</i>					✓					
White-eyed Slaty Flycatcher <i>M. chokolatina</i>					✓	✓				✓
Dusky Flycatcher <i>Muscicapa adusta</i>	✓	✓	✓		✓	✓	✓			✓
Ashy Flycatcher <i>M. caerulescens</i>	✓	✓				✓				
Cassin's Grey Flycatcher <i>M. cassini</i>			✓			✓				
Dusky Blue Flycatcher <i>M. comitata</i>										
Grey-throated Flycatcher <i>M. griseigularis</i>			✓							
Yellow-footed Flycatcher <i>M. sethsmithi</i>	✓									
Lead-coloured Flycatcher <i>Myioparus plumbeus</i>						✓				
Rwenzori Batis <i>Batis diops</i>					✓	✓				✓
Black and White Flycatcher <i>Bias musicus</i>		✓	✓				✓	✓	✓	
Shrike Flycatcher <i>Megabyas flammulata</i>	✓	✓	✓	✓	✓		✓	✓		
Jameson's Wattle-eye <i>Platysteira blissetti</i>	✓	✓	✓	✓				✓		
Chestnut Wattle-eye <i>P. castanea</i>	✓	✓	✓	✓			✓	✓		
Yellow-bellied Wattle-eye <i>P. concreta</i>		✓								
Wattle-eye <i>P. cyanea</i>		✓	✓			✓				
Black-throated Wattle-eye <i>P. peltata</i>										
White-tailed Blue Flycatcher <i>Erannormis albicauda</i>					✓					
Blue Flycatcher <i>E. longicauda</i>		✓				✓				
Chestnut-capped Flycatcher <i>Erythrocercus mccalli</i>										
Red-bellied Paradise Flycatcher										
<i>Terpsiphone rufiventer</i>	✓		✓	✓				✓		
Paradise Flycatcher <i>T. viridis</i>	✓	✓			✓		✓		✓	✓
White-tailed Crested Flycatcher										
<i>Trochocercus albonotatus</i>					✓	✓				
Crested Flycatcher <i>T. cyanomelas</i>										
Dusky Crested Flycatcher <i>T. nigromitratus</i>	✓			✓	✓					
Blue-headed Crested Flycatcher <i>T. nitens</i>										
Mountain Wagtail <i>Motacilla clara</i>		✓			✓	✓				
Pink-footed Puffback <i>Dryoscopus angolensis</i>					✓	✓				
Northern Puffback <i>D. gambensis</i>					✓	✓				✓
Tropical Boubou <i>Laniarius ferrugineus</i>	✓									
Fülleborn's Black Boubou <i>L. fülleborni</i>					✓					
Sooty Boubou <i>L. leucorhynchus</i>										
Lühder's Bush Shrike <i>L. luehderi</i>		✓			✓	✓				
Grey-green Bush Shrike <i>Malaconotus bocagei</i>					✓					✓
Doherty's Bush Shrike <i>M. dohertyi</i>					✓					✓
Lagden's Bush Shrike <i>M. lagdeni</i>					✓					
Many-coloured Bush Shrike <i>M. multicolor</i>	✓				✓					
Mackinnon's Shrike <i>Lanius mackinnoni</i>		✓			✓	✓	✓			✓
Violet-backed Starling <i>Cinnyricinclus leucogaster</i>	✓			✓	✓					
Sharpe's Starling <i>C. sharpii</i>					✓					✓

	1	2	3	4	5	6	7	8	9	10
Purple-headed Glossy Starling										
<i>Lamprotornis purpureiceps</i>	✓	✓	✓		✓		✓			
Splendid Glossy Starling <i>L. splendidus</i>	✓	✓	✓	✓	✓			✓	✓	
Chestnut-winged Starling <i>Onychognathus fulgidus</i>										
Waller's Chestnut-winged Starling <i>O. walleri</i>				✓		✓	✓			
Narrow-tailed Starling <i>Poeoptera lugubris</i>		✓	✓		✓		✓			
Stuhlmann's Starling <i>P. stuhlmanni</i>					✓					
Collared Sunbird <i>Anthreptes collaris</i>			✓	✓	✓	✓	✓	✓	✓	✓
Grey-headed Sunbird <i>A. fraseri</i>					✓					
Green Sunbird <i>A. rectirostris</i>	✓				✓		✓			
Blue-headed Sunbird <i>Nectarinia alinae</i>					✓	✓				
Little Purple-banded Sunbird <i>N. bifasciata</i>										
Orange-tufted Sunbird <i>N. bouvieri</i>										
Olive-bellied Sunbird <i>N. chloropygia</i>			✓	✓	✓	✓		✓	✓	
Copper Sunbird <i>N. cuprea</i>	✓								✓	
Blue-throated Brown Sunbird <i>N. cyanolaema</i>			✓	✓	✓	✓	✓			
Malachite Sunbird <i>N. famosa</i>					✓					
Bronze Sunbird <i>N. kilimensis</i>			✓	✓	✓	✓				✓
Olive Sunbird <i>N. olivacea</i>	✓	✓	✓	✓	✓	✓	✓	✓	✓	
Northern Double-collared Sunbird <i>N. preussi</i>					✓	✓				✓
Purple-breasted Sunbird <i>N. purpureiventris</i>					✓	✓	✓			
Regal Sunbird <i>N. regia</i>					✓	✓				✓
Golden-winged Sunbird <i>N. reichenowi</i>										
Green-throated Sunbird <i>N. rubescens</i>			✓		✓		✓		✓	
Little Green Sunbird <i>N. seimundi</i>			✓		✓					
Superb Sunbird <i>N. superba</i>								✓		
Variable Sunbird <i>N. venusta</i>					✓	✓				✓
Green-headed Sunbird <i>N. verticalis</i>			✓		✓					✓
Yellow White-eye <i>Zosterops senegalensis</i>		✓	✓		✓	✓				✓
Grosbeak Weaver <i>Amblyospiza albifrons</i>	✓		✓	✓	✓		✓		✓	
Crested Malimbe <i>Malimbus malimbicus</i>				✓				✓		
Red-headed Malimbe <i>M. rubricollis</i>	✓	✓			✓		✓	✓		
Strange Weaver <i>Ploceus alienus</i>					✓	✓				✓
Stuhlmann's Weaver <i>P. baglafaecht stuhlmanni</i>					✓	✓				✓
Dark-backed Weaver <i>P. bicolor</i>										
Northern Brown-throated Weaver <i>P. castanops</i>										
Brown-capped Weaver <i>P. insignis</i>		✓			✓					✓
Black-billed Weaver <i>P. melanogaster</i>					✓					✓
Vieillot's Black Weaver <i>P. nigerrimus</i>	✓	✓	✓	✓	✓			✓	✓	
Spectacled Weaver <i>P. ocularis</i>										
Slender-billed Weaver <i>P. pelzelni</i>										
Compact Weaver <i>P. superciliosus</i>					✓					
Yellow-mantled Weaver <i>P. tricolor</i>	✓		✓		✓					
Weyns' Weaver <i>P. weynsi</i>										
Brown Twinspot <i>Clytospiza monteiri</i>	✓									
Dusky Crimson-wing <i>Cryptospiza jacksoni</i>					✓	✓				✓

	1	2	3	4	5	6	7	8	9	10
Red-faced Crimson-wing <i>C. reichenovii</i>					✓					
Abyssinian Crimson-wing <i>C. salvadorii</i>					✓	✓				
Shelley's Crimson-wing <i>C. shelleyi</i>					✓					
Yellow-bellied Waxbill <i>Estrilda melanotis</i>					✓					✓
Black-crowned Waxbill <i>E. nonnula</i>	✓	✓	✓		✓	✓				
Green-backed Twinspot <i>Mandingoa nitidula</i>		✓			✓			✓		
White-collared Olive-back <i>Nesocharis ansorgei</i>					✓					
Grey-headed Olive-back <i>N. capistrata</i>										
Chestnut-breasted Negrofinch <i>Nigrita bicolor</i>										
Grey-headed Negrofinch <i>N. canicapilla</i>	✓	✓	✓		✓	✓	✓		✓	
White-breasted Negrofinch <i>N. fusconota</i>		✓	✓		✓		✓			
Red-fronted Antpecker <i>Parmoptila woodhousei</i>					✓					
Black-bellied Seed-cracker <i>Pyrenestes ostrinus</i>					✓					
Red-headed Bluebill <i>Spermophaga ruficapilla</i>	✓	✓	✓		✓	✓				
Thick-billed Seed-eater <i>Serinus burtoni</i>					✓	✓				✓
Yellow-crowned Canary <i>S. canicollis</i>					✓					✓

List of observers

Kenya

G. C. Backhurst
 L. A. Bennun
 R. Bishop
 M. A. C. Coverdale
 J. R. P. Cumberlege
 J. Dawson
 N. Dymond (*Cygnus Tours*).
 J. H. Fanshawe
 B. W. Finch
 D. Fisher (*Sunbird Tours*)
 A. D. Forbes-Watson
 P. Frere
 D. Hasselquist
 R. N. Hobbs
 KWWG (Kenya Wetlands Working Group)
 P. Lack

M. Lissimore

F. Ng'weno
 M. Ogola
 I. S. C. Parker
 D. J. Pearson
 N. Redman (*Bird Quest*)
 D. K. Richards
 P. Roberts
 I. Robertson (*Bird Quest*)
 S. Rooke (*Sunbird Tours*)
 P. Squelch
 T. Stevenson
 S. Thomsett
 D. A. Turner
 N. Wilson
 D. E. Wolf (*Victor Emanuel Nature Tours*)
 J. Wood

Tanzania

A. L. Archer
 E. A. de Leyser
 B. W. Finch
 D. C. Moyer
 D. K. Richards
 D. A. Turner
 T. Stevenson

Uganda

C. Dranzoa
 L D. C. Fishpool
 A. D. Forbes-Watson
 J. Miskell
 D. E. Pomeroy
 J. F. Walsh